
Electricity access and the changing social
position of women

Mini Govindan

gmini@teri.res.in

• What are the social transitions that accompany energy
transitions, and how significant are the changing social
positions of women due to energy provision?

• What could be the enabling environment that is a

prerequisite for social transition? What are the linkages?
Where is the evidence?

• Do gender responsive energy sector policies and

programmes lead to larger goals of social transition and
gender equity? Are the approaches and results moving
beyond the namesake, and if so, how?

• Easier to measure changes in
– Income levels/economic positions
– Educational levels
– Health status

– Relatively difficult to measure change in social positions of

women within household and beyond due to availability or
access to energy

• Dynamic and non-linear

Some evidences
• Mahavitaran – Maharashtra state electricity

distribution company
– Appointed women line staff known as Mahila

Vidyut Sahayak (women electricity support staff)
– Women are trained to work hands-on with

electricity poles, theft detection, live cables,
transformers etc.

• Technically known as a mans job

– More than 2000 women recruited since 2013
• This has given women - employment opportunities and

cash in hand
– But has this led to changes in social positions?

• First batch - women from fisher community
– Both men and women could not understand why women

should do the pole climbing job (masculine job) wearing a
mans cloth while selling fish is so much easier

– Women - Intimidated by the job
• Worried about travelling to distant places
• Safety and security
• Fear of climbing poles
• Convincing family members has not been easy
• Biggest fear – being teased by men and the thought of marriage

proposals being affected
– Men in the company

• Did not appreciate women doing a job that only they have done all
these years

• Women should rather be allotted desk job rather than field jobs

• Tool kit is given to
women and they
wanted “fair and lovely”
as part of the tool kit

• Madhya Pradesh West Power Distribution
Company
– Created “pink electricity zone” (all women staff)

• Assistant engineer, junior engineer, line supervisor, line
person, meter readers etc.

Always referred to as “Women are no less than Men”

Chhattisgarh

Under Remote Village
Electrification Programme of the
Government of India, solar PV mini
grids are undertaken in remote
forested areas to provide electricity

Social and cultural barriers

– Women not keen to take up jobs like electrician,
‘line man’ , meter readers etc. since it involved
travelling to many villages

• Culturally and socially not acceptable

– Even within the electricity board though the law
provided for equal employment opportunities,
women were engaged in administrative division

• women qualified as engineers and technicians
preferred desk jobs and looked for postings in urban or
peri-urban areas

– Difficulty in managing household responsibilities and
balancing family life, difficulty in commuting to sites
constrained women

JEEViKA – TERI initiative
JEEViKA – Promoting Self Help Groups (SHGs) and building capacity to
enable women to access credit and services
 Initiated by Bihar Rural Livelihoods Promotion Society (BRLPS)

Solar Home Systems (20 Wp)
• 2 luminaries (2 W)
• 1 mobile port
• 1 Improved cook stove
• Battery, panel, charge controller
• Total cost - Rs 4500 (upfront cost Rs 500)

Inclusion of women as
target beneficiaries
• Receive a clean energy

loan – Energy Security
Credit

Women - Custodians of
the energy system

Gendered uses and outcomes
Role and participation of women in supply

Bihar - JEEViKA – TERI approach
• Provided opportunities for women to be

trained as technicians, skill development,
vocational training

Culturally and socially not acceptable due to
masculine label attached to electricity/
technology related jobs

Major decision making within the
household and community still
taken by men. Women decision

making power restricted to
patriarchal systems – cooking
and managing the households

Electricity at home enabled the
children to study. Yet, girls pursuing

higher education was not
encouraged and the priority for

parents was to get the girls married
to the groom of their choice

Role of women in public
domain minimum – Poor

participation in panchayat
meetings

Use of mobiles mainly for
entertainment and

connecting with family and
friends

Women address their
husbands as “Mallik”

Arrival of male child is

celebrated with pomp and
show

The “protective” behaviour of
parents suggests gender norms
that undervalue girls’ capacity
to think and manage their lives

Not one straight
jacket where such
initiatives will straight
away lead to changes
in social positions

Takes more than
policies to bring these
changes in social
positions

Transformation
in gender

relations takes
time and hinge
on more inputs

Drops of
water make
the mighty

ocean

Thank You !!

gmini@teri.res.in

Visit us at
www.efewee.org

http://www.efewee.org/

Exploring Factors that Enhance & restrict
Women’s Empowerment through
‘Electrification’ – EFEWEE
 How may electricity make a difference ?
 Not only interested in measuring impacts of electricity but

how and why this happens
 Focus on conditions to explain why electricity produces a

given set of gendered effects
 Comparing centralised grid & decentralised electricity systems
 2015-18;
 India, Kenya & Nepal

Background

Research framework EFEWEE
4 conditional factors

2 Design of electricity system

3 Process of implementation, management,
staffing & ownership

4 Policy, regulations, financing
schemes & role of international actors

1 Socio-cultural
& material

context

Gendered Uses and Outcomes
Placement of lights
• Every household had light in the kitchen
• Kitchen was part of the living room which had

light

Better illumination and visibility

Improved cooking routines
• Light in the kitchen
• Cleaner house

Increased safety, security and mobility

Convenience
• Opportunity to hold marriages and festivals for

longer hours in the evening

Productive opportunities
• Convenient to manage business (petty shops

/grocery shops) due to better illumination

Increased leisure time
• Extra hours in the evening- used for socialising

Gendered uses and outcomes
Gendered outcomes

Mobile phones
• Increased connectivity – friends and

relatives
• Convenience of mobile charging at home
• Earlier men used to get it charged from

the village market - Women were not
comfortable travelling to the nearby
market and had to rely on men and boys

Health
• Reduced incidences of eye and

respiratory diseases due to reduced
exposure to kerosene soot

Education
• Children get more time to study after

dark
• Better lighting to study after dark

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Some evidences
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Social and cultural barriers �
	JEEViKA – TERI initiative
	Gendered uses and outcomes
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Thank You !!
	Slide Number 16
	Research framework EFEWEE�4 conditional factors
	Gendered Uses and Outcomes
	Gendered uses and outcomes

